
NR 225 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003 

303 

 
DANUTA MARTYNIAK 
SŁAWOMIR PROŃCZUK 
Zakład Roślin Motylkowatych i Traw 
Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie 

Ocena odmian i rodów form kępowych 
i rozłogowych Festuca rubra L. 

z zastosowaniem wskaźnika wartości 
ogólnogospodarczej 

Evaluation of cultivars and strains of chewings and strong creeping sub-species 
Festuca rubra L. with application of a synthetic index 

Na podstawie wyników dwóch niezależnych, polowych doświadczeń wykonanych w latach 1997–
1999 dokonano oceny wartości trawnikowej i nasiennej 26 odmian i rodów podgatunków (form) 
kępowych i rozłogowych kostrzewy czerwonej. Stosowano tradycyjne kryteria oceny ogólnego aspektu 
estetycznego i cech użytkowych oraz plonu nasion i jego zależności od nasiennych cech 
morfologicznych i biologicznych. Dokonano oceny odmian i rodów za pomocą syntetycznego 
wskaźnika wartości ogólnogospodarczej (WOG). Wskaźnik oparto o dwie cechy główne, tj. ogólny 
aspekt estetyczny trawnika (OA) i plon nasion (PN) oraz o współczynnik zależności cechy nasiennej 
i użytkowej. Współczynnik ten wynika ze stosunku średniej wartości tych cech pochodzących 
z wszystkich uzyskanych danych w badaniach. Obliczenia wykonane na badanych odmianach i rodach 
podgatunków kępowych i rozłogowych kostrzewy czerwonej wykazały, że wskaźnik ten może być 
pomocny w syntetycznej, jednoliczbowej ocenie odmian i rodów pod względem wartości 
ogólnogospodarczej. 
Słowa kluczowe: kostrzewa czerwona, podgatunek, plon nasion, trawy kępowe, trawy rozłogowe, 

wartość trawnikowa 

Results of two independent field experiments, conducted in 1997–1999, were a base for estimation 
of turfgrass quality and seed yield of 26 cultivars and strains of chewings and strong creeping sub-
species of red fescue. The traditional criteria evaluation were applied for general aesthetic aspect, 
turfgrass quality and seed yield, in relation to morphological and biological seed traits. Cultivars and 
strains were evaluated with a synthetic index of general economical value (WOG). The index was 
dependent on two main traits: general aesthetic aspect (OA) and seed yield (PN), and also on a 
coefficient of coincidence of seed value and turfgrass quality. The coefficient has been calculated as a 
PN/OA quotient, basing on average values of the experimental data. The results have shown that this 
index could be helpful in synthetic, one number expressed evaluation of general economical value of 
the cultivars and strains. 

DOI: 10.37317/biul-2003-0217 


Danuta Martyniak ... 

304 

Key words: chewings grasses, red fescue, sub-species, strong creeping, seed yielding, turfgrass 
quality, types 

WSTĘP 

Kostrzewa czerwona jest jednym z najbardziej rozpowszechnionych gatunków traw 
nadającym się na trawniki. Cechą szczególną tego gatunku w aspekcie właściwości 
użytkowych (biologicznych) jest łatwość utrzymywania się w trudnych warunkach 
siedliskowych (odporność na suszę), a przede wszystkim stosunkowo wysoka trwałość 
(Sawicki, 1994; Żurek, Prończuk, 1997).  

Gatunek ten wykazuje się dużą zmiennością cech biologicznych, co stanowi podstawę 
do wyodrębnienia form (podgatunków) kępowych i rozłogowych (Peterson, 1968; 
Falkowski, 1982; Anonim, 1997; Żurek i Prończuk, 1997; Rutkowski, 1998; Żyłka i in., 
2001).  

Dużym problemem w hodowli kostrzewy czerwonej, podobnie jak u innych traw, jest 
ujemna korelacja między wartością użytkową, a produktywnością nasienną. Dlatego 
większość najwartościowszych odmian trawnikowych ma przeważnie niskie plony nasion, 
a tym samym mniejszą opłacalność uprawy. Ze względów gospodarczo-ekonomicznych 
mogą one być wyparte z rynku, a hodowla staje się niecelowa. 

Z powyższych względów podjęto próbę hodowli (głównie w IHAR) odmian łączących 
dobrą wartość użytkową (trawnikową) z zadowalającym plonem nasion, a tym samym 
przełamania bariery niekorzystnej współzależności tych cech.  

W związku z tym kierunkiem, rodzi się problem oceny łącznej obu wymienionych cech. 
Po raz pierwszy w Polsce syntetyczny wskaźnik oceny odmian pod względem wartości 
gospodarczej zaproponowany został przez Kerna (1956) dla traw pastewnych już w latach 
pięćdziesiątych.  

Celem badań była ocena i porównanie odmian i rodów form kępowych i rozłogowych 
pod względem wartości trawnikowej, nasiennej i syntetycznej wartości ogólnogospo-
darczej. 

MATERIAŁ I METODY 

Badaniami objęto 26 odmian i rodów form kępowych i rozłogowych kostrzewy 
czerwonej (po 13 dla każdej z form). W opracowaniu podgatunek półrozłogowe włączony 
został do grupy kępowych, ze względu na bliskość i podobieństwo wartości użytkowej 
i nasiennej, co jest też zgodne z podejściem metodycznym COBORU. 

Badania prowadzono w dwóch niezależnych, polowych doświadczeniach — trawni-
kowym i nasiennym. Doświadczenia te zostały założone w 1997 roku w Radzikowie, na 
glebie kl. II, w trzech powtórzeniach — trawnikowe i nasienne — w dwóch powtórze-
niach, metodą losowanych bloków. Doświadczenia prowadzono przez trzy lata według 
metodyki badań COBORU (Domański i in., 1979). Ocenę cech użytkowych wykonywano 
według metodyki IHAR (Prończuk, 1993) i COBORU (Domański, 1997). 

Wartość trawnikową (użytkową) oceniano na podstawie obserwacji ogólnego aspektu 
estetycznego (OA) jako cechy głównej oraz cech składowych, takich jak: zadarnienie (ZA), 


Danuta Martyniak ... 

305 

intensywność odrastania (OD), smukłości liścia (DL). Oceny cech dokonywano trzy razy 
w roku (wiosną, latem i jesienią) w skali dziewięciostopniowej, w której 9 oznacza wartość 
najlepszą.  

Wartość nasienną oceniano na podstawie plonu nasion (PN) jako cechy głównej oraz 
ważniejszych właściwości morfologicznych i biologicznych takich jak: liczba pędów 
generatywnych (LPG), wczesność kłoszenia (KŁ), wysokość roślin (WYS), barwę (B) 
i odporność na rdzę (R). 

Zależność cech głównych od poszczególnych cech składowych testowano współczyn-
nikiem korelacji liniowej. 

W związku z trudnością równoległego stosowanego dotychczas porównywania obu 
cech głównych, dokonano dodatkowej oceny za pomocą wcześniej skonstruowanego 
i zastosowanego syntetycznego wskaźnika oceny ogólnogospodarczej, nazwanego tak dla 
odróżnienia od używanego dotychczas terminu „wartości gospodarczej” równoznacznej 
z użytkową (Żyłka, 2001). W konstruowaniu wskaźnika uwzględniono obie cechy główne, 
tj. przyjmowany za decydujący o wartości trawnikowej ogólny aspekt estetyczny (OA) 
oraz plon nasion (PN), który decyduje o wartości nasiennej. 

 
1,3

10
OA PNWOG × ×

=  

Wyliczony dla kostrzewy czerwonej współczynnik zależności obu cech = 1,3, wynika 
ze stosunku średniej wartości tych cech pochodzących z wszystkich uzyskanych danych 
w badaniach (PN = 9,8; OA = 6,7). 

Koncepcja oraz próba konstrukcji wskaźnika wartości ogólnogospodarczej (WOG) 
dokładniej zostały opisane w artykule dotyczącym wiechliny łąkowej w Postępach Nauk 
Rolniczych nr 474 (Żyłka, 2001). 

WYNIKI I DYSKUSJA 

Wartość trawnikowa (użytkowa) 
Wartość trawnikową (użytkową) odmian najlepiej charakteryzuje cecha ogólnego 

estetycznego aspektu trawnika (OA), stanowiąca cechę główną, określającą jakość 
trawnika (tab. 1). 

W obrębie podgatunku kępowej kostrzewy czerwonej najwyższe wartości OA osiągnęła 
odmiana Nimba (7,5) i Barcrown (7,4), zaś w przypadku rodów trzy obiekty (RA-Luba × 
134 i RA-Luba × Czantoria oraz RA-833). Wyróżniały się one stosunkowo wysokimi 
ocenami OA (od 7,1 do 7,2). Spośród kostrzew rozłogowych obiektem o wysokiej wartości 
OA okazał się jedynie ród FRP-56 (Salsa) ocena 7,7, natomiast pozostałe były słabsze (z 
wyjątkiem RA-47(e) o ocenie 6,9), a spośród nich wyraźnie gorsza odmiana krajowa Areta 
(ocena 4,9). Generalnie zarówno odmiany jak i rody kępowe kostrzewy czerwonej 
odznaczały się wyraźnie lepszą wartością trawnikową pod względem OA niż rozłogowe 
(rys. 1). Jednak wśród tego podgatunku nowe rody średnio nie osiągały poziomu OA 
odmian, natomiast w przypadku rozłogowych wszystkie nowe rody przewyższały pod 


Danuta Martyniak ... 

306 

względem użytkowym badane odmiany. Świadczy to o wyraźnym postępie w hodowli 
gazonowej podgatunku rozłogowego kostrzwy czerwonej. 

Tabela 1 
Wartość trawnikowa (OA) i nasienna (PN) oraz wartość ogólnogospodarcza (WOG) odmian i rodów 

podgatunków kępowych i rozłogowych kostrzewy czerwonej. (średnie z lat 1997–1999, Radzików) 
Turfgrass quality (OA) seeding value (PN) and general economical value (WOG) of cultivars and strains 

chewings and strong creeping sub-species of red fescue (means for the years 1997–1999, Radzików) 

Odmiany, rody, pochodzenie 
Cultivars, strains, origin 

Wartość trawnikowa 
Turfgrass quality 

Wartość nasienna 
Seeding value WOG 

OA PN 
(dt⋅ha-1) 

wskaźnik 
index 

lokata 
position 

kępowe — chewings 
Odmiany — Cultivars     
Nimba (PL) 7,5 4,7 4,6 25 
Barcrown (NL) 7,4 7,0 6,7 18 
Barnica (NL) 6,9 3,0 3,5 26 
Rody; Strains     
RA-Luba × Czantoria 7,1 9,1 8,4 13–14 
RA-Luba × 134 7,2 7,9 7,4 17 
RA-833 m.m.  7,0 5,6 5,1 23 
RA-833 12 7,2 5,7 5,3 21 
RA-833 15 6,9 5,8 5,2 22 
RA-638 7,0 12,1 11,0 6–7 
RA-41 (5 x 8) 6,9 9,2 8,2 15 
RA-24 m.m.  6,9 7,5 6,7 19 
RA-24 f1 7,9 12,0 12,3 2 
RA-41 (5) 6,7 11,2 9,7 11 
Średnia 
Mean 7,1 7,7 — — 

rozłogowe — strong creeping 
Odmiany — Cultivars     
Areta 4,9 11,9 7,6 16 
Leo 5,8 11,7 8,8 12 
Pernille 6,3 6,1 5,0 24 
Rody — Strains     
RA-Cień 6,4 12,9 10,7 9 
RA-Sieniawa 6,5 7,7 6,5 20 
RA-Turzycowa 6,9 12,5 11,2 5 
RA-Turzycowa (x) 5,9 10,9 8,4 13–14 
RA-Szczeciniasta 6,6 12,8 11,0 6-7 
FRP-56 (Salsa) 7,7 10,8 10,8 8 
FRP-38 6,7 14,0 12,2 3 
FRP-63 6,7 13,4 11,7 4 
RA-21 m.m.  6,6 12,3 10,5 10 
RA- 47 (e) 6,9 17,3 15,5 1 
Średnia 
Mean 6,4 11,9 — — 

Średnia ogólna 
Total mean 6,7 9,8 — — 

NIR 0,05; LSD 0.05 0,84 2,9 — — 
Odmiana „idealna” 
Cultivar “ideotype” 9,0 15,0 17,5 — 

OA — Ogólny aspekt estetyczny; General aesthetic aspect; PN — Plon nasion; Seed yield 
WOG — Wskaźnik wartości ogólnogospodarczej; General economical value index  


Danuta Martyniak ... 

307 

 
Rys. 1. Wartość trawnikowa (OA) i nasienna (PN) oraz wartość ogólnogospodarcza (WOG) odmian 

i rodów form kępowych i rozłogowych Festuca rubra L. 
Fig. 1. Turfgrass quality (OA) seed productivity (PN) and general economical index (WOG) of 

chewings and strong creeping sub-species of Festuca rubra L.  
 
W badaniach stwierdzono podobną współzależność ogólnego aspektu estetycznego 

z trzema cechami użytkowymi (gazonowymi) w obydwu podgatunkach kostrzewy 
czerwonej (tab. 2). Niezależnie od podgatunku największy wpływ na wartość trawnikową 
miało zadarnienie (wysoko istotne współczynniki korelacji przy poziomie p = 0,001) oraz 
zimozieloność, a następnie intensywność odrastania. Natomiast nie stwierdzono takich 
zależności OA w przypadku smukłości i barwy liścia, zaś przezimowanie było istotnie 
skorelowane tylko u form rozłogowych. Podobne zależności stwierdzono w niektórych 
gatunkach traw (Kaszuba i Ostrowska, 1994; Prończuk i in., 1997; Żyłka, 2001; Żyłka i in., 
2001). 

Wartość nasienna 
Badane odmiany i rody kostrzewy czerwonej w obrębie form kępowych wykazały się 

dużym zróżnicowaniem pod względem plonu nasion; bardzo niski plon — 3,0 dt z ha 
uzyskała odmiana holenderska Barnica, natomiast dwa rody: RA-638 i RA-24f1 
wyróżniały się zdecydowanie lepszym plonowaniem na poziomie 12,0 dt z ha (tab. 1). 
Wśród podgatunku rozłogowego w plonowaniu nasiennym zdecydowanie przewyższał 
wszystkie badane obiekty ród RA-47(e), którego plon nasion wyniósł aż 17,3 dt z ha, 


Danuta Martyniak ... 

308 

kolejnego po nim rodu FRP-38 — 14,0 dt z ha. Natomiast najsłabsza w plonowaniu 
nasiennym odmiana Penille, której plon wyniósł tylko 6,3 dt z ha i ustępowała najwyżej 
plonującej niemal trzykrotnie. 

Generalnie można stwierdzić, że badane odmiany i rody kępowe zdecydowanie 
ustępowały w plonowaniu nasiennym rozłogowym (tab. 1), u których plony nasion były 
prawie dwukrotnie niższe niż rozłogowe. 

Wyliczone współczynniki korelacji wskazują, że plenność odmian i rodów obu 
podgatunków w podobnym stopniu zależy od zagęszczenia pędów generatywnych na 
jednostce powierzchni (r = 0,320* kępowe i 0,409*** rozłogowe) (tab. 2). Na takie 
zależności w innych gatunkach traw wskazują inni autorzy (Martyniak i Żyłka, 1994; 
Falkowski i in., 1996; Goliński, 2000). Natomiast w grupie odmian i rodów kępowych plon 
nasion związany był też w sposób dodatni z późnym terminem kłoszenia i wysokością 
roślin, zaś ujemną zależność wyliczono w przypadku ciemnej barwy roślin i porażenia 
przez rdzę. 

Tabela 2 
Zależności wybranych cech gazonowych w ocenie wartości trawnikowej i nasiennej odmian i rodów 

kępowych i rozłogowych Festuca rubra L. 
Relationships between selected traits of turfgrass quality and seed productivity of cultivars and strains 

of chewings and strong creeping sub-species Festuca rubra L.  

Cechy 
Traits 

Podgatunek 
Sub-species Dla całości 

For general kępowe 
chewings 

rozłogowe 
strong creeping 

Wartość trawnikowa (OA) 
Turfgrass quality (OA) 

Zadarnienie 
Compactnes 0,775*** 0,686*** 0,762*** 

Intensywność odrastania  
Intensity of regrowth 0,230* 0,486*** 0,407*** 

Smukłość liścia 
Leaf fineness 0,158 0,095 0,117 

Barwa 
Colour 0,045 0,075 -0,069 

Zimozieloność 
Winter-greeness 0,579*** 0,464*** 0,568*** 

Przezimowanie 
Overwintering -0,053 0,349** 0,057 

Wartość nasienna (plon nasion) 
Seeding productivity (seed yield) 

Liczba pędów generatywnych; 
Number of generative tillers 0,121 0,409*** 0,265** 

Wczesność kłoszenia 
Heading earliness 0,517*** -0,285*** -0,043 

Wysokość roślin 
Plant height 0,602*** 0,212 0,407*** 

Barwa 
Colour -0,693** 0,146 -0,212* 

Odporność na rdzę 
Rust resistance 0,580*** 0,151 0,171 


Danuta Martyniak ... 

309 

Ogólny aspekt estetyczny trawnika a plon nasion 
Na wartość gospodarczą odmian i rodów kępowych i rozłogowych kostrzewy czerwo-

nej podobnie jak u innych gatunków traw gazonowych składają się dwie główne cechy: 
ogólny aspekt estetyczny trawnika (OA) i plon nasion (PN). Podobnie u większości odmian 
innych gatunków traw gazonowych cechy te przeważnie wykazały odwrotną zależność 
tych wartości. Dla przykładu odmiana kępowa Nimba o wysokiej jakości trawnikowej 
charakteryzowała się bardzo niskim plonem nasion, zaś odmiana rozłogowa Areta 
o stosunkowo wysokim plonie nasion wykazała się najsłabszą wartością trawnikową (rys. 
2). Podobną ujemną korelację obu tych cech (OA i plonu nasion) stwierdzono np. dla 
wiechliny łąkowej (Żyłka i Prończuk, 1998; Żyłka, 2001). Wcześniej takie ujemne 
zależności zauważył już Kley (1995). Natomiast rody kępowe generalnie charakteryzujące 
się niższą plennością nasienną (PN) w porównaniu do rodów rozłogowych, przy podobnej 
ogólnej wartości trawnikowej (OA) nie wykazały się tak dużym zróżnicowaniem obu tych 
cech. Dwa spośród nich (RA-41 i RA-638) posiadały zarówno dobrą plenność nasienną, 
jak i wartość użytkową. Wśród rodów rozłogowych wyhodowanych w IHAR wyróżnić 
można trzy o wysokim plonie i o stosunkowo dobrej jeszcze jakości trawnikowej (RA-47 
(e), FRP-38, FRP-63) oraz jeden FRP-56 o nieco niższym plonie nasion lecz o wyraźnie 
najwyższym (obok kępowego RA-24) OA. 

 
Rys. 2. Porównanie plonu nasion (PN) z wartością trawnikową (OA) u wybranych odmian i rodów 

kępowych i rozłogowych Festuca rubra L. 
Fig. 2. Comparison of seed productivity (PN) with turfgrass quality (OA) in selected cultivars and 

strains of chewings and strong creeping forms of Festuca rubra L. 


Danuta Martyniak ... 

310 

Syntetyczna ocena wskaźnikiem wartości ogólnogospodarczej 
Dokonana wyżej równoległa ocena porównawcza obu cech (OA i PN) badanych 

odmian i rodów była trudna merytorycznie oraz technicznie ze względu na sposób przeli-
czania. Natomiast bezpośrednia ocena za pomocą jednoliczbowego wskaźnika wartości 
ogólnogospodarczej, który łączy trawnikową wartość użytkową (nazwaną dotychczas 
gospodarczą) z równie ważną wartością nasienną, pozwala na jednoznaczną ocenę 
badanego materiału hodowlanego. Zastosowany wskaźnik nie tylko ułatwił ocenę 
poszczególnych odmian i rodów, pozwalając na dokonanie ich „rankingu”, ale umożliwił 
też przejrzystsze porównanie wartości ogólnogospodarczej obu form oraz ocenę postępu 
hodowlanego u kostrzewy czerwonej. 

Spośród wszystkich badanych odmian i rodów najwyższe wartości wskaźnika ogólno-
gospodarczego uzyskało pięć rodów, w tym większość (RA-47(e), FRP-38, FRP-63, RA 
— Turzycowa) podgatunku rozłogowego, a tylko jeden (RA-24 f1) był z grupy kępowych. 
Ten ostatni ród charakteryzował się przy tym najkorzystniejszym „wyważeniem” obu cech 
głównych, dając wysoki plon nasion przy najwyższej wartości trawnikowej (tab. 1). 
Natomiast najniższą wartość ogólnogospodarczą ocenianą według wskaźnika WOG miały 
trzy odmiany (Barnica, Nimba — kępowe i rozłogowa Penille) oraz cztery rody (RA-833 
m.m., RA-83315, RA-83312 — kępowe i rozłogowy RA-Sieniawa. Ich wartość 
ogólnogospodarczą obniżała głównie niska produktywność nasion. 

Porównując oba podgatunki kostrzewy czerwonej, należy stwierdzić że odmiany jak 
i rody rozłogowe wartością ogólnogospodarczą wyraźnie przewyższają kępowe (rys. 2). 
Decyduje o tym głównie stosunkowo niska plenność nasienna form kępowych, wyraźna, 
zwłaszcza u badanych odmian. Wskaźnik wartości ogólnogospodarczej rodów był średnio 
ponad dwukrotnie wyższy (zwłaszcza u form kępowych) w stosunku do znajdujących się 
w rejestrze odmian, co dowodzi o wyraźnym postępie hodowlanym. Zadecydował o tym 
głównie nasienny kierunek hodowli, przy utrzymaniu (w rodach kępowych) lub nawet 
równoczesnym podniesieniu trawnikowej wartości użytkowej w przypadku większości 
rodów rozłogowych. 

W sumie przedstawienie analizowanych rodów i odmian kostrzewy czerwonej przy 
pomocy wskaźnika wartości ogólnogospodarczej (WOG) jest pełniejsze niż stosowanie 
dotychczasowej oceny tzw. wartości gospodarczej (samej tylko wartości użytkowej — 
OA). 

WNIOSKI 

1. Odmiany i rody kępowe kostrzewy czerwonej miały zdecydowanie lepszą wartość 
trawnikową (OA) niż rozłogowe, a w przypadku plonu nasion odwrotnie, rozłogowe 
wyróżniały się prawie dwukrotnie wyższym plonowaniem. 

2. Na wartość trawnikową odmian i rodów, niezależnie od podgatunku największy wpływ 
miało zadarnienie, zimozieloność i intensywność odrastania, zaś o plonie nasion 
decydowało najbardziej zagęszczenie pędów generatywnych na jednostce powierzchni 
oraz wysokość roślin. 


Danuta Martyniak ... 

311 

3. Ocena odmian i rodów kępowych i rozłogowych kostrzewy czerwonej za pomocą 
wskaźnika wartości ogólnogospodarczej (WOG), który łączy trawnikową wartość 
użytkową (nazywaną dotychczas gospodarczą) z równie ważną wartością nasienną, 
pozwoliła na jednoliczbową ocenę i dokonanie jednoznacznego „rankingu” badanego 
materiału. 

4. Stwierdzona wyższa wartość ogólnogospodarcza (WOG) nowych rodów w stosunku 
do odmian dowodzi o znacznym postępie hodowlanym w przypadku kostrzewy 
czerwonej. 

LITERATURA 

Anonim 1997. Chewings, slender creeping and strong creeping red fescues. Turfgrass. Published by STRI, 
Bingley, West Yorkshire, BD16 1AU, England: 7 — 10. 

Domański P. 1997. Metodyka badania wartości gospodarczej odmian WGO roślin uprawnych. Instrukcje 
COBORU, Słupia Wielka: 33 ss. 

Domański P., Martyniak J., Pojedyniec M. 1979. Zbiór instrukcji metodycznych prowadzenia doświadczeń 
odmianowych z trawami. COBORU, Słupia Wielka: 22 — 33.  

Goliński P. 2000. Czynniki determinujące plonowanie plantacji nasiennych Festuca rubra. Łakarstwo w Polsce 
3: 31 — 41. 

Falkowski M. 1882. Trawy polskie. PWRiL. Warszawa: 565 ss. 
Falkowski M., Kukułka I., Kozłowski S. 1996. Wykształcanie pędów generatywnych a plonowanie plantacji 

nasiennych traw. Biuletyn IHAR 199: 99 — 107. 
Kaszuba J., Ostrowska A. 1994. Zdolność kilku odmian i rodów wiechliny łąkowej (Poa pratensis L.) do 

wydania mieszańcowego potomstwa. Genet. Pol. 4, 35A: 119 — 126. 
Kern H. 1969. Metodyczna ocena traw pastewnych. Zeszyty Probl Post. Nauk Rol. z. 90: 59 — 62.  
Kley G. 1995. Seed production in grass and clover species in Europe. Proceedings, Third International Herbage 

Seed Conference. Halle, 18–23 VI 1995: 12 — 22. 
Martyniak J., Żyłka D. 1994. Celowość stosowania mieszanek odmian traw na przykładzie kupkówki pospolitej 

(Dactylis glomerata L.). Genet. Pol. 4, 35A: 275 — 281. 
Peterson A. 1968. Mały przewodnik łąkarski. PWRiL. Warszawa: 76 — 77. 
Prończuk S. 1993. System oceny traw gazonowych. Biul. IHAR 186: 127 — 132. 
Prończuk S., Prończuk M., Żyłka D. 1997. Metody syntetycznej oceny wartości użytkowej traw gazonowych. 

Zesz. Probl. Post. Nauk Rol. 451: 125 — 134. 
Rutkowski L. 1998. Klucz do oznaczania roślin naczyniowych Polski Niżowej. Wyd. Nauk. PWN, Warszawa: 

566 — 577. 
Sawicki B. 1994. Ekotypy kostrzewy czerwonej (Festuca rubra L. subsp. Genuina Hack.) z Wyżyny Lubelskiej 

jako źródło zasobów genowych. Genet. Pol. 35A: 365 — 369. 
Żurek G., Prończuk S. 1997. Efektywność ekotypów jako materiału w hodowli traw gazonowych. Zesz. Probl. 

Post. Nauk Rol. 451: 161 — 166.  
Żyłka D., Prończuk S., Prończuk M. 2001. Porównanie kępowych i rozłogowych  
podgatunków kostrzewy czerwonej (Festuca rubra L. ss.) pod względem przydatności na użytkowanie 

trawnikowe i nasienne. Zesz. Probl. PNR 474: 103 — 112. 
Żyłka D. 2001. Próba kompleksowej oceny wartości użytkowej i nasiennej odmian traw gazonowych na 

przykładzie Poa pratensis L. Zesz. Probl. Post. Nauk Rol. 474: 155 — 167. 


